Journal of Research

of the

National Institute of Standards and Technology

May - June 2002, Vol. 107, No.3 ISSN 1044-677X


National Institute of Standards and Technology
Technology Administration, U.S. Department of Commerce

Available online
http://www.nist.gov/jies

he National Institute of Standards and Technology was established in 1988 by Congress to "assist industry in the development of technology . . . needed to improve product quality, to modernize manufacturing processes, to ensure product reliability . . . and to facilitate rapid commercialization . . . of products based on new scientific discoveries."

NIST, originally founded as the National Bureau of Standards in 1901, works to strengthen U.S. industry's competitiveness; advance science and engineering; and improve public health, safety, and the environment. One of the agency's basic functions is to develop, maintain, and retain custody of the national standards of measurement, and provide the means and methods for comparing standards used in science, engineering, manufacturing, commerce, industry, and education with the standards adopted or recognized by the Federal Government.

As an agency of the U.S. Commerce Department's Technology Administration, NIST conducts basic and applied research in the physical sciences and engineering, and develops measurement techniques, test methods, standards, and related services. The Institute does generic and precompetitive work on new and advanced technologies. NIST's research facilities are located at Gaithersburg, MD 20899, and at Boulder, CO 80303. Major technical operating units and their principal activities are listed below. For more information contact the Publications and Program Inquiries Desk, 301-975-3058.

Office of the Director

- · National Quality Program
- · International and Academic Affairs

Technology Services

- Standards Services
- · Technology Partnerships
- · Measurement Services
- Information Services

Advanced Technology Program

- Economic Assessment
- · Information Technology and Applications
- Chemistry and Life Sciences
- Electronics and Photonics Technology

Manufacturing Extension Partnership Program

- Regional Programs
- · National Programs
- Program Development

Electronics and Electrical Engineering Laboratory

- Microelectronics
- · Law Enforcement Standards
- Electricity
- Semiconductor Electronics
- Radio-Frequency Technology¹
- · Electromagnetic Technology
- Optoelectronics¹
- Magnetic Technology¹

Materials Science and Engineering Laboratory

- Intelligent Processing of Materials
- Ceramics
- Materials Reliability¹
- Polymers
- Metallurgy
- NIST Center for Neutron Research

Chemical Science and Technology Laboratory

- · Biotechnology
- Physical and Chemical Properties²
- Analytical Chemistry
- Process Measurements
- Surface and Microanalysis Science

Physics Laboratory

- Electron and Optical Physics
- · Atomic Physics
- · Optical Technology
- Ionizing Radiation
- Time and Frequency¹
- Quantum Physics¹

Manufacturing Engineering Laboratory

- Precision Engineering
- Manufacturing Metrology
- Intelligent Systems
- Fabrication Technology
- · Manufacturing Systems Integration

Building and Fire Research Laboratory

- Applied Economics
- Structures
- Building Materials
- Building Environment
- Fire Research

Information Technology Laboratory

- Mathematical and Computational Sciences²
- Advanced Network Technologies
- Computer Security
- · Information Access
- · Convergent Information Systems
- Information Services and Computing
- · Software Diagnostics and Conformance Testing
- · Statistical Engineering

¹At Boulder, CO 80303.

²Some elements at Boulder, CO.

Journal of Research of the National Institute of Standards and Technology

Volume 107 Number 3 May–June 2002

Board of Editors

Theodore V. Vorburger Chief Editor Available online http://www.nist.gov/jres

James K. Olthoff, Electronics and Electrical Engineering Laboratory

Craig M. Shakarji, Manufacturing Engineering Laboratory

Cynthia J. Zeissler, Chemical Science and Technology Laboratory

Ronald Collé, Physics Laboratory

Cynthia K. Montgomery, Materials Science and Engineering Laboratory

Nicos S. Martys, Building and Fire Research Laboratory

Alan H. Goldfine, Information Technology Laboratory

Walter S. Liggett, Jr., Information Technology Laboratory

Clifton M. Carey, Paffenbarger Research Center

Barry N. Taylor, Chief Editor Emeritus

Julian M. Ives

Managing Editor, and Technical Production Editor

Ilse E. Putman, Karen J. Wick

Electronic Composition


U.S. Department of Commerce—Donald L. Evans, Secretary
Technology Administration—Phillip J. Bond, Under Secretary of Commerce for Technology
National Institute of Standards and Technology—Arden L. Bement, Jr., Director

Cover: The appearance of two black glass tiles leaning against a lighter colored surface is simulated in this computer rendered image. The coating on the surface of each of the tiles is designed to have a predetermined surface roughness—201 nm rms on the left tile and 805 nm rms on the right. The surface coatings were fabricated by researchers in the Organic Materials Division of the Building and Fire Research Laboratory at NIST. The software used to render the tiles is the subject of the article on p. 247. It was designed to make direct use of light scattering data as well as data coming from light scattering models. In the case of the tiles, a model was used, based on measurements of local surface height. Both the measurements and the modelling were performed in the Precision Engineering Division of the Manufacturing Engineering Laboratory. The results from the model were compared with actual light scattering measurements of tiles performed by Maria Nadal of the Optical Technology Division of the Physics Laboratory. Note the glossier appearance of the tile on the left. Cover art arranged by C. Carey.

The Journal of Research of the National Institute of Standards and Technology, the flagship periodic publication of the national metrology institute of the United States, features advances in metrology and related fields of physical science, engineering, applied mathematics, statistics, biotechnology, and information technology that reflect the scientific and technical programs of the Institute. The Journal publishes papers on instrumentation for making accurate measurements, mathematical models of physical phenomena, including computational models, critical data, calibration techniques, well-characterized reference materials, and quality assurance programs that report the results of current NIST work in these areas. Occasionally, a Special Issue of the Journal is devoted to papers on a single topic. Also appearing on occasion are review articles and reports on conferences and workshops sponsored in whole or in part by NIST.

ISSN 1044-677X Coden: JRITEF Library of Congress Catalog Card No.: 89-656121

Contents

Available online http://www.nist.gov/jres

Articles

Accelarating Scientific Discovery Through Computation and Visualization II	James S. Sims, William L. George, Steven G. Satterfield, Howard K. Hung, John G. Hagedorn, Peter M. Ketcham, Terence J. Griffin, Stanley A. Hagstrom, Julien C. Franiatte, Garnett W. Bryant, W. Jaskólski, Nicos S. Martys, Charles E. Bouldin, Vernon Simmons, Oliver P. Nicolas, James A. Warren, Barbara A. am Ende, John E. Koontz, B. James Filla, Vital G. Pourprix, Stefanie R. Copley, Robert B. Bohn, Adele P. Peskin, Yolanda M. Parker, and Judith E. Devaney	223
The Role of Rendering in the Competence Project in Measurement Science for Optical Reflection and Scattering	Harold B. Westlund, Gary W. Meyer, and Fern Y. Hunt	247
Through Measurement to Knowledge: The Inaugural Lecture of Heike Kamerlingh Onnes (1882)	Arno Laesecke	261
A Critical Evaluation of Interlaboratory Data on Total, Elemental, and Isotopic Carbon in the Carbonaceous Particle Reference Material, NIST SRM 1649a	L. A. Currie, B. A. Benner, Jr., J. D. Kessler, D. B. Klinedinst, G. A. Klouda, J. V. Marolf, J. F. Slater, S. A. Wise, H. Cachier, R. Cary, J. C. Chow, J. Watson E. R. M. Druffel, C. A. Masiello, T. I. Eglinton, A. Pearson, C. M. Reddy, Ö. Gustafsson, J. G. Quinn, P. C. Hartmann, J. I. Hedges, K. M. Prentice, T. W. Kirchstetter, T. Novakov, H. Puxbaum, and H. Schmid	279 a,
Effect of Loading Rate Upon Conventional Ceramic Microindentation Hardness	George D. Quinn, Parimal J. Patel, and Isabel Lloyd	299

News Briefs

GENERAL DEVELOPMENTS

307

Volume 107 Number 3, May–June 2002 Journal of Research of the National Institute of Standards and Technology

NIST Collaboration to Increase Machining Productivity for U.S. Navy Initial Tests Show High Performance of NIST RM 8240 Standard Bullets	308
W3C and NIST Release DOM Conformance Test Suite Seventh NIAP Common Criteria Testing Laboratory Approved for IT Security Testing Independent Testing for Conformance to BACnet® Begins	309
PARCS Advances Through NASA Reviews Quenched Narrow-Line Cooling of Calcium Extreme Ultraviolet Reflectivity Intercomparison	310
Rotating Condensates Put New Spin on Superfluidity Thermal-Infrared Transfer Radiometer Validates Radiance Scales Used on Land, at Sea, and in Space Photoassociation in a Bose-Einstein Condensate	311
Broadband Ferromagnetic Resonance Spectrometer Brillouin Light Scattering New Method to Measure Mass Distribution of Polyolefins	312
NIST Performs Electromagnetic Shielding Effectiveness Tests on a Commercial Aircraft NIST Opens New Special Test Measurement Service for 2.92 mm Coaxial Power Detectors NIST Study Accelerates Understanding of Oxidation Mechanisms Important to Laser Manufacturers	313
NIST Researchers Measure Wavelength-Dependent Gain of Raman Fiber Optical Amplifiers NIST Develops Accurate Model for Ion Bombardment Energies in Plasma Etchers	314
Export Alert! Service Helps Industry Public Release of the NIST Fire Dynamics Simulator 2.0 Prototype of Flexible Ball Step Gauge Artifact NIST Researchers Develop Revolutionary Detector for Quantum Communication System	315
Helping the Postal Service Add "ZAP" to the Mail Newest Critical Dimension Scanning Electron Microscopes Use NIST Technology Spur-Free, Distortion-Free Reference Clock	316
STANDARD REFERENCE MATERIALS NIST Releases Two New Calibration Standards for Optical Fiber Communications	317